NANO EXPRESS Open Access

Probing the Structural, Electronic, and Magnetic Properties of Ag_nV (n = 1-12) Clusters

Ran Xiong, Dong Die*, Lu Xiao, Yong-Gen Xu* and Xu-Ying Shen

Abstract

The structural, electronic, and magnetic properties of Ag_nV (n=1-12) clusters have been studied using density functional theory and CALYPSO structure searching method. Geometry optimizations manifest that a vanadium atom in low-energy Ag_nV clusters favors the most highly coordinated location. The substitution of one V atom for an Ag atom in Ag_{n+1} ($n \ge 5$) cluster modifies the lowest energy structure of the host cluster. The infrared spectra, Raman spectra, and photoelectron spectra of Ag_nV (n=1-12) clusters are simulated and can be used to determine the most stable structure in the future. The relative stability, dissociation channel, and chemical activity of the ground states are analyzed through atomic averaged binding energy, dissociation energy, and energy gap. It is found that V atom can improve the stability of the host cluster, Ag_2 excepted. The most possible dissociation channels are $Ag_nV = Ag + Ag_{n-1}V$ for n=1 and 4-12 and $Ag_nV = Ag_2 + Ag_{n-2}V$ for n=2 and 3. The energy gap of Ag_nV cluster with odd n=10 is much smaller than that of Ag_{n+1} 1 cluster. Analyses of magnetic property indicate that the total magnetic moment of Ag_nV 1 cluster mostly comes from V atom and varies from 1 to 5 μ 8. The charge transfer between V and Ag3 atoms should be responsible for the change of magnetic moment.

Keywords: Ag_nV cluster, Growth behavior, Spectrum, Electronic and magnetic property

Background

In the past decades, silver clusters have drawn special attention because of their unusually optical and catalytic properties [1-20]. Simultaneously, theoretical and experimental investigations have revealed that an atom doped into a small cluster of another element can fundamentally change the nature of the host cluster [21-44]. Silver clusters doped with different atoms have been expected to tailor the desired optical, electronic, and magnetic properties for potential applications in imaging, sensing, biology, medicine, and nanotechnology [45-55]. For instance, Si doping into silver cluster leads to a broadening and damping of the peaks of UV-visible absorption spectra of Ag clusters [45]. The optical character of Ag_nAu_m can be adjusted by changing the ratio of silver atoms to gold atoms and Au₄Ag₄ might be a potentially promising molecular photoelectric device [46]. In contrast with silver clusters, the binary Ag-Au cluster-modified TiO₂ electrode improves short-circuit current density and maximum power conversion efficiencies of solar cell [47]. The adsorption energies of a set of typical ligands (-COOH, -CN, -OH, -SH, -CH₃, -NO₂, -NH₃, -NO) are smaller on Ag₁₂Au cluster than on Ag₁₃ cluster [48]. Ag-Cu nanoalloy is a potential candidate to substitute noble Pt-based catalyst in alkaline fuel cells [49]. The electrons in outer atoms of Ag₁₂Cu cluster have a more active characteristic than that of Ag₁₃ cluster [50]. The catalytic activity of Ag-Pd alloy cluster for hydrogen dissociation is closely associated with the stoichiometry. The Ag₆Pd₂ is the most efficient cluster for hydrogen molecule adsorption and can serve as a promising candidate for H₂ storage [51]. The introduction of a single 3d transition-metal atom effectively solved the instability problem of the Ag₁₂ icosahedron [52]. Recently, several investigations have been carried out for Vdoped silver clusters on account of their unique physical and chemical properties [56-59]. Zhang et al. reported that the neutral Ag₁₂V cluster show larger relative binding energies compared with pure icosahedral Ag₁₃ cluster [56]. Chen et al. found that Pyridine on V@Ag₁₂ clusters exhibits the strongest chemical enhancement with a factor

^{*} Correspondence: science_dd@163.com; xuyonggen06@163.com School of Science, Xihua University, Chengdu 610039, China

of about a thousand [57]. Medel et al. explored the nature of valence transition and spin moment in Ag_nV⁺ clusters that have an enhanced stability for n = 14 [58]. However, there are relatively few works concerning the neutral Vdoped silver clusters. In particular, the various spectra of Ag_nV clusters have not been obtained but would be extremely helpful for the identification of cluster structure. The structural motif of V-doped silver clusters is also needed to be further explored. The change of magnetic moment of magnetic impurity embedded in a nonmagnetic host still is not fully understood. Accordingly, in the present paper, the geometrical, electronic, and magnetic properties of Ag_nV (n = 1-12) clusters will be systematically researched through density functional theory (DFT). It is hoped that this work can provide a reference for understanding the relationship between the function and structure of materials and for related experiments.

Methods

The accuracy of distinct exchange-correlation functionals, as implemented in GAUSSIAN09 program package (Frisch, M. J. et al., Wallingford, KY, USA) [60], was first verified by calculations on Ag₂ dimer. The calculated results based on PW91PW91/LanL2DZ (Perdew, J. P. et al., New Orleans, Louisiana, USA) level are in good agreement with experimental findings [61, 62], as summarized in Table 1. On the other hand, test calculations using the different DFT functionals were performed for AgV dimer. Five functionals listed in Table 1 favor the same spin configurations. Thus, this level of theory is used for geometry optimizations and frequency analyses of Ag_nV clusters. A great many initial configurations of Ag_nV clusters were constructed by using CALYPSO which is an efficient structure prediction method [63]. In this method, structural evolution is achieved by particle swarm optimization (PSO) that is a population-based stochastic optimization technique. The bond characterization matrix technique is utilized to enhance searching efficiency and remove similar structures. The significant feature of CALYPSO requires only chemical compositions for a given cluster to predict its structure. Due to the spin polarization effect, each initial structure was optimized at possible spin states. If an imaginary vibrational frequency is found, a relaxation of the unstable structure will be done until the local minimum is really obtained. In all computations, the convergence thresholds were set to 6.0×10^{-5} Å for the displacement, 1.5×10^{-5} Hartree/Bohr for the forces and 10^{-6} Hartree for a total energy.

Results and Discussions

Geometrical Structures and Vibrational Spectra

For Ag_nV (n = 1-12) clusters, an extensive structural search has been performed and many isomers have been obtained. The most stable structure and two low-lying isomers for each Ag_nV cluster are displayed in Fig. 1. According to the energies from low to high, these isomers are denoted by na, nb, and nc, where n represents the number of Ag atoms in Ag, V cluster. Their symmetry, spin multiplicity, and energy difference compared to each of the most stable structures are also indicated in the figure. Some physical parameters of the ground state Ag_nV clusters are gathered in Table 2. Meanwhile, in order to examine the effects of dopant V on silver clusters, geometry optimizations of Ag_n (n = 2-13) clusters have been accomplished using the same method and basis set. The lowest energy structures of Ag_n clusters plotted in Fig. 1 agree well with earlier report [39].

The optimized results for AgV dimer show that the quintet spin state is energetically lower than the triplet and septet spin states by 0.92 and 1.47 eV, respectively. Therefore, the quintet AgV is the ground state structure. The most stable structure of Ag₂V cluster is the triangular 2a with C_{2v} symmetry. The 2a configuration in quartet spin state becomes the 2b isomer. The 3a and 4a isomers, which resemble the lowest energy structures of Ag₄ and Ag₅ clusters, are the ground state of Ag₃V and Ag₄V clusters. The ground state structure of Ag₄V cluster is also in accord with the result of Medel et al. [58]. The 4b isomer with V atom on the top is a square pyramid and the first three-dimensional (3D) structure. The 4c isomer possesses a triangular bipyramid structure, and its total energy is above the 4a isomer by

Table 1 The bond length and electronic properties of Ag₂ and V₂ dimers

Dimer	Functional/basis set	R(Å)		D _e (eV)	D _e (eV)		VIP(eV)		EA(eV)		$f(cm^{-1})$	
		Calc.	Expt.	Calc.	Expt.	Calc.	Expt.	Calc.	Expt.	Calc.	Expt.	
Ag ₂	PW91PW91/LanL2DZ	2.58	2.53 ^a	1.78	1.65 ^a	7.96	7.65 ^a	0.97	1.02 ^a	187.0	192.4ª	
	PBEPBE/LanL2DZ	2.59		1.76		7.89		0.92		184.2		
	BP86/LanL2DZ	2.58		1.75		8.05		1.08		188.4		
	LSDA/LanL2DZ	2.50		2.35		8.87		1.52		215.2		
	B3LYP/LanL2DZ	2.61		1.55		7.80		0.93		177.0		
V_2	PW91PW91/LanL2DZ	1.78	1.77 ^b	2.75	2.47 ± 0.22^{b}	6.46	6.35 ^b	0.46		657.3		

aRef. [67]

^bRef. [68]

Fig. 1 The ground state structures of Ag_{n+1} and Ag_nV (n = 2-12) clusters. Two low-lying isomers for Ag_nV clusters. The symmetry, spin multiplicity, and energy difference are given below them. The gray and black balls denote Ag and V atoms, respectively

Table 2 The dipole moment (μ), polarizability (a_{xx} , a_{yy} , a_{zz} , \overline{a}), zero-point energy (ZPE) and maximum and minimum bond lengths (R_{max} , R_{min}) of the most stable Ag_nV (n=1-12) clusters and coordination number and average coordination bond length (R_v) for V atom

Clusters	μ (D)	<i>a_{xx}</i> (a.u.)	<i>a_{yy}</i> (a.u.)	a _{zz} (a.u.)	<u>a</u> (a.u.)	ZPE(eV)	Ν	R _{max} (Å)	R _{min} (Å)	R _v (Å)
AgV	2.07	100.40	100.40	155.87	118.89	0.01	1	2.61	2.61	2.61
Ag_2V	0.89	124.35	182.31	196.44	167.70	0.03	2	2.73	2.72	2.73
Ag ₃ V	1.42	135.44	277.87	178.70	197.34	0.04	3	2.77	2.71	2.76
Ag_4V	0.82	132.08	340.88	230.06	234.34	0.06	4	2.79	2.70	2.73
Ag_5V	0.62	327.29	292.90	165.77	261.99	0.08	5	2.82	2.70	2.74
Ag_6V	0.74	332.60	325.89	245.02	301.17	0.10	6	2.91	2.72	2.77
Ag_7V	0.21	391.20	340.25	258.36	329.94	0.12	7	3.02	2.73	2.80
Ag ₈ V	0.35	417.09	378.36	276.02	357.16	0.14	8	2.88	2.77	2.79
Ag ₉ V	0.41	423.10	423.10	300.90	382.37	0.16	9	2.94	2.75	2.80
$Ag_{10}V$	0.77	424.83	364.25	451.18	413.42	0.18	10	3.01	2.76	2.79
$Ag_{11}V$	0.59	402.07	440.99	442.18	428.41	0.20	11	3.13	2.75	2.77
$Ag_{12}V$	0	440.39	439.34	441.45	440.39	0.22	12	3.04	2.76	2.77

 $0.49~{\rm eV}.$ Other planar and 3D isomers are less stable than 4c isomer.

Starting from n = 5, the lowest energy structures of Ag_nV clusters prefer 3D configurations. To prevent from leaving out the ground state, we had also utilized the optimized strategies of substituting an Ag by one V atom from the stable silver cluster or adding Ag atom(s) to small Ag_nV clusters. The 5a and 6a isomers are the most stable structures of Ag₅V and Ag₆V clusters. The two isomers are obtained by distorting the geometry from C_{5v} and C_{2v} to C_{s} and C_{2} point groups, respectively. The 6a isomer is 0.62 eV lower in quartet spin state than in sextet spin state. The 5c and 6b isomers are similar to the ground state structures of pure Ag₆ and Ag₇ clusters. The 6b isomer is almost degenerate with the 6a isomer. Owing to the Jahn-Teller effect, the planar 6c isomer with C_{2h} symmetry has a slight deviation from D_{2h} symmetry.

With regard to Ag_nV (n = 7-12) clusters, the number of isomers increases rapidly with the increase of cluster size. The optimized structures indicate that the energies of Ag_nV clusters with the same configuration increase with the decrease of the coordination number of V atom. As a result, various Ag_nV isomers where V atom occupies the position with the highest coordination number were considered further to make sure that the most stable structures are the global minimum. The lowest energy structures of Ag₇V, Ag₈V, Ag₉V, Ag₁₀V, Ag₁₁V, and Ag₁₂V clusters are 7a, 8a, 9a, 10a, 11a, and 12a in Fig. 1, respectively. Their geometries are qualitatively in accord with results of Medel et al. [58]. These structures are entirely different from the ground state structure of the corresponding Ag_{n+1} clusters and contain a pentagonal bipyramid. The Ag_nV isomers which correspond to the lowest energy structures of Ag_{n+1} clusters lay above each of the ground state structures (na). In addition, the 10b and 12a have a slight deviation from D_{5d} and D_{3d} symmetry. The cage configuration of $Ag_{12}V$ cluster, where V atom occupies the central position, is discovered only in the lowest spin states.

From the optimized results, it is found that the Ag_nV clusters have an obvious growth law. The trapezoid and icosahedron are two basic frameworks for the growth process of Ag_nV cluster, as shown in Fig. 2. The two- to three-dimensional structural transition for Ag_nV cluster occurs at n = 5. The transition size of Ag_nV cluster is smaller than that of pure Ag clusters (n = 6). For n = 5-12, the ground states of Ag_nV clusters are obviously distinct from those of the Ag_{n+1} clusters. The V atom in Ag_nV cluster tends to occupy the most highly coordinated position and is gradually encapsulated in the center by the Ag atoms. This may be attributed to the principle of maximum overlap in chemical bond theory of complexes. Because Ag and V atoms have more orbital overlap under the above circumstances, the energy of Ag_nV cluster, which is also related to the arrangement of Ag atoms, will be lower and then the corresponding cluster is more stable.

The infrared and Raman spectroscopy are powerful tools for the identification of cluster structure and material component. Generally, the structural identification is accomplished by comparing experimental findings with theoretical predictions which is an indispensable part. Accordingly, the infrared spectra and Raman spectra of the most stable Ag_nV (n = 1-12) clusters are displayed in Fig. 3. The infrared spectrum shows asymmetric vibrations of polar group. Raman spectrum reveals the symmetric vibrations of nonpolar group and skeleton. The AgV dimer have the same infrared and Raman spectra. For other Ag_nV clusters, the strong absorption location of infrared spectrum has a weak peak in Raman scattering spectrum. On the contrary, the Raman scattering peak is strong and the infrared absorption is weak. The peak position in the two kinds of spectra for all isomers are in the range of 15~270 cm⁻¹. The most intense peak in the infrared

spectrum of each Ag_nV clusters is related to the Ag-V stretching vibration.

Electronic Properties

The vertical ionization potential (VIP) and electron affinity (EA) are two primary quantities to probe the electronic properties and can be calculated as follows:

$$VIP = E(\text{cationic cluster}) - E(\text{cluster})$$
 (1)

$$EA = E(cluster) - E(anionic cluster)$$
 (2)

where E(cationic cluster) and E(anionic cluster) are the single-point energies of cationic and anionic clusters in the geometry of neutral cluster. For the lowest energy Ag_{n+1} and Ag_nV clusters, Table 3 lists the calculated VIP, EA, and the available experimental values. The calculated VIPs and EAs of Ag_{n+1} clusters are in line with their measured data. This consistency confirms the reliability of the current theoretical approach again. Moreover, we note that AgV dimer has the biggest VIP and the smallest EA. This implies that AgV is hard to lose or require an electron. The icosahedral $Ag_{12}V$

Table 3 VIP and VEA of the ground state Ag_{n+1} and Ag_nV clusters. The data in parentheses are experimental findings

	'				
Clusters	VIP(eV)	VEA(eV)	Clusters	VIP(eV)	VEA(eV)
Ag ₂	7.96	0.97	AgV	7.04	0.82
Ag ₃	6.92(6.20 ^a)	2.17	Ag_2V	5.99	1.28
Ag ₄	6.60(6.65 ^a)	1.63	Ag_3V	6.35	1.49
Ag ₅	6.28(6.35 ^a)	2.04	Ag_4V	6.33	1.86
Ag ₆	7.15(7.15 ^a)	1.33	Ag ₅ V	6.09	1.47
Ag ₇	6.06(6.40 ^a)	1.94	Ag_6V	6.32	1.87
Ag ₈	6.99	1.17	Ag_7V	5.89	1.69
Ag ₉	6.01	2.27	Ag ₈ V	5.79	1.87
Ag ₁₀	5.95	1.66	Ag_9V	5.87	2.08
Ag ₁₁	5.86	2.42	$Ag_{10}V$	5.88	2.24
Ag ₁₂	6.13	2.09	$Ag_{11}V$	5.83	2.31
Ag ₁₃	5.61	2.36	$Ag_{12}V$	5.99	2.45
3D . C [C7]					

^aRef. [67]

cluster has the biggest EA and is easy to get one more electron. To offer reference material for photoelectron spectroscopy experiment in the aftertime, the theoretical photoelectron spectra (PES) of the ground state and two low-lying structures of Ag_nV (n=1-12) clusters were simulated by adding the first VIP to each occupied orbital energy relative to the HOMO and fitting them with a Lorentz expansion scheme and a broadening factor of 0.1 eV, as shown in Fig. 4. The distribution of energy level of these clusters is in the range of 5.5 to 12 eV. The experimenters can make use of the PES spectra to distinguish these clusters.

In order to examine the influence of V atom on the stability of silver clusters, the atomic averaged binding energies (E_b) of the most stable Ag_{n+1} and Ag_nV clusters can be estimated as follows:

$$E_b(Ag_{n+1}) = [(n+1)E(Ag)-E(Ag_{n+1})]/(n+1),$$
(3)

Fig. 5 The averaged binding energies of the lowest energy Ag_{n+1} and Aq_nV (n = 1-12) clusters

Table 4	4 The dissociation	eneray (D _e	eV) of Aa V	clusters for the	distinct dissociation	n channels
I able :	TITE UISSUCIALIUTI	CHCIUV UJE.	CVI OI AUSV	CIUSICIS IOL HIC	ansulue aissociano	יוו טומווויסוז

Ag _n V clusters dissociation channel	D _E n = 1	D_E $n=2$	D_{E} $n = 3$	D_{E} $n = 4$	D_{E} $n = 5$	D_{E} $n = 6$	D _E n = 7	D _E n = 8	D _E n = 9	D_E $n = 10$	D _E n = 11	D_E $n = 12$
$\overline{AgV = Ag_n + Ag_{1-n}V}$	1.70											
$Ag_2V = Ag_n + Ag_{2-n}V$	1.43	1.36										
$Ag_3V = Ag_n + Ag_{3-n}V$	1.98	1.63	2.48									
$Ag_4V = Ag_n + Ag_{4-n}V$	1.94	2.13	2.72	2.44								
$Ag_5V = Ag_n + Ag_{5-n}V$	2.05	2.21	3.33	2.79	2.82							
$Ag_6V = Ag_n + Ag_{6-n}V$	1.99	2.26	3.35	3.35	3.10	2.53						
$Ag_7V = Ag_n + Ag_{7-n}V$	2.22	2.43	3.63	3.59	3.89	3.05	3.14					
$Ag_8V = Ag_n + Ag_{8-n}V$	2.10	2.54	3.68	3.75	4.02	3.72	3.54	3.14				
$Ag_9V = Ag_n + Ag_{9-n}V$	2.15	2.47	3.84	3.86	4.23	3.90	4.26	3.45	3.84			
$Ag_{10}V = Ag_n + Ag_{10-n}V$	2.03	2.40	3.65	3.90	4.21	3.99	4.31	4.05	4.17	3.75		
$Ag_{11}V = Ag_n + Ag_{11-n}V$	2.35	2.60	3.90	4.02	4.57	4.29	4.72	4.42	5.09	4.39	4.41	
$Ag_{12}V = Ag_n + Ag_{12-n}V$	2.54	3.11	4.29	4.46	4.89	4.84	5.21	5.02	5.65	5.50	5.24	4.80

$$E_{b}(Ag_{n}V) = [nE(Ag) + E(V) - E(Ag_{n}V)]/(n+1),$$
(4)

where E(Ag), $E(Ag^{n+1})$, E(V), and $E(Ag_nV)$ are the energies of Ag atom, silver cluster, V atom, and Ag_nV cluster, respectively. The calculated binding energies per atom for the most stable Ag_{n+1} and Ag_nV clusters are plotted in Fig. 5. It is clear from this figure that the E_b of Ag_nV cluster is a monotonically increasing function of the cluster size and larger than that of Ag_{n+1} cluster for $n \ge 2$. Especially, the E_b of doped cluster increase rapidly for the planar structures and gradually for the 3D structures. This means that the bonding force among atoms becomes stronger and stronger in the process of growth. The substitution of a V atom for an Ag atom in $Ag_{n+1}(n \ge 2)$ clusters can evidently enhance the stability of the host clusters. On the other hand, the bond energy of diatomic

cluster should be closely related to the bond length. The $E_{\rm b}$ of AgV dimer is smaller than that of Ag₂. The abnormal change may be ascribed to the fact that the bond distance of AgV (2.61 Å) is longer than that of Ag₂ (2.58 Å).

The thermal stability of clusters can be examined by the dissociation energy (DE), which is different for the distinct dissociation channels. The most basic dissociation channel is the splitting of a larger cluster into two smaller clusters. The corresponding DE is small relative to other dissociation channel. Hence, the subsequent dissociation channels are investigated for the most stable Ag_nV (n = 1-12) clusters.

$$Ag_n V \rightarrow Ag_m + Ag_{n-m} V \tag{5}$$

where m is not more than n. The DEs of the above dissociation channels are defined as follows:

$$DE_m(Ag_nV) = E(Ag_m) + E(Ag_{n-m}V) - E(Ag_nV)$$
 (6)

where E represents the energy of the corresponding cluster or atom. The DEs of Ag_nV clusters for the different dissociation channels have been listed in Table 4. The small DE indicates that corresponding dissociation channel is easy to take place. That is to say, the dissociation channel corresponding to the minimum DE is most likely to occur. It can be seen from Table 4 that the most preferred dissociation channels of Ag_nV clusters are $Ag_nV = Ag + Ag_{n-1}V$ for n = 1 and 4-12 and $Ag_nV = Ag_2 + Ag_{n-2}V$ for n = 2 and 3. The minimum DE (2.54 eV) of $Ag_{12}V$ cluster is biggest in all doped cluster, implying that the icosahedral cluster is more stable than other cluster. In addition, we find that the change trend of the minimum DE of the 3D neutral Ag_nV (n = 5-12)

cluster is the same as that of abundances of the cationic Ag_nV^+ cluster [64, 65]. However, there is no such relationship between planar Ag_nV and Ag_nV^+ for n = 2-4.

The energy gap $(E_{\rm g})$ between the highest occupied molecular orbital (HOMO) and lowest unoccupied molecular orbital (LUMO) is always considered to be an important quantity that characterizes the chemical activity of the small metal clusters. A large energy gap is related to a high chemical stability. For the ground state Ag_{n+1} and Ag_nV clusters, Fig. 6 shows the energy gaps as a function of the cluster size. An odd-even alternation is observed in the energy gaps of pure silver clusters. This alternation can be explained by the electron pairing effect, i.e., the electron shielding effect of two electrons occupying the same HOMO is much smaller than that of two electrons occupying different orbits. An Ag atom ([Kr] $4f^{14}4d^{10}5s^{1}$) in

Fig. 8 The SDOS of ground state Ag_nV (n = 1-12) clusters. Spin up is positive and spin down is negative. A broadening factor $\delta = 0.1$ eV is used. Spin up minus spin down is the blue part. The dashed line indicates the location of the HOMO level

 Ag_{n+1} cluster is substituted by a V ([Ar] $3d^34s^2$) atom. For odd n, the closed shell of Ag_{n+1} cluster is replaced by the open shell of Ag_nV cluster. Of course, the E_g of Ag_nV cluster with odd n is less than that of Ag_{n+1} cluster. This decrease is very obvious. For even n, both Ag_{n+1} and Ag_nV clusters have an unrestricted shell. The E_g should depend on their structures. In this case, we note that the E_{σ} of Ag_nV (n = 2 and 4) cluster with planar structure is smaller than that of Ag_{n+1} cluster and the E_g of Ag_nV (n = 6, 8, 10,and 12) cluster with 3D structure is a little bigger than that of Ag_{n+1} cluster. In general, the substitution of one V atom for an Ag atom in Ag_{n+1} clusters with even n has little effect on the energy gap of the host cluster.

Magnetic Properties

The magnetic property of cluster is frequently used in the preparation of nanoelectronic devices and highdensity magnetic storage materials. The total magnetic moment of cluster consists of the spin magnetic moment and orbital magnetic moment of electrons. The spin magnetic moment of an electron is much greater than the orbital magnetic moment, and thereby, the magnetic moment of cluster is dominated by the spin magnetic moment. The total magnetic moment of the lowest energy Ag_nV clusters (n = 1-12) clusters has been calculated and are presented in Fig. 7, where we have also plotted the total magnetic moment of the host clusters. The magnetic moments of the most stable Ag_{n+1} clusters are completely quenched for odd n and are 1 μ_B for even n. The small Ag_nV clusters have a large magnetic moment. With the increase of the cluster size, the magnetic moment of Ag_nV clusters decreases in waves. When n = 12, the Ag₁₂V has the same magnetic moment

Table 5 The charge (Q) and local magnetic moment (M) of 4s, 3d, 4p, and 5d states for the V atom in the ground state Ag_nV clusters

Clusters	4 s-V		3 <i>d</i> –V		4 <i>p</i> –V		4 <i>d</i> –V	
	Q(e)	Μ (μ _B)	Q(e)	M (μ _B)	Q(e)	M (μ _B)	Q(e)	M (μ _B)
AgV	0.98	0.48	3.79	3.69	0.03	0.01	0	0
Ag_2V	0.81	0.53	3.92	3.82	0.12	0.06	0	0
Ag ₃ V	0.64	0.32	3.90	3.68	0.25	0.03	0	0
Ag_4V	0.58	0.04	3.77	3.31	0.53	0.01	0.02	0
Ag_5V	0.49	0.07	4.03	3.65	0.82	0.06	0.01	0.01
Ag_6V	0.46	0.04	4.00	3.34	0.92	0.02	0.02	0
Ag ₇ V	0.47	0.07	4.14	3.56	1.12	0.10	0.02	0
Ag ₈ V	0.48	0.04	4.22	3.20	1.33	0.09	0.02	0
Ag_9V	0.47	0.03	4.34	2.80	1.53	0.07	0.03	0.01
$Ag_{10}V$	0.50	0.06	4.53	3.11	1.94	0.12	0.04	0
$Ag_{11}V$	0.50	0.04	4.74	2.64	2.25	0.09	0.04	0
$Ag_{12}V$	0.50	0.02	4.97	2.01	2.41	0.05	0.04	0

(n = 1-12) clusters. Free V atom as the reference point

as Ag₁₃ cluster. This means that the doping of V atom can only enhance the magnetism of small silver clusters. As an effort to account for the magnetism, Fig. 8 shows the spin density of states (SDOS) for the ground state Ag_nV clusters. It is obvious from this figure that the Ag_nV clusters have some magnetic domains which decrease with the increase of clusters size. All the lowest energy structures have a strong band between -5 eV and -2.5 eV, which is composed mainly of the valence s and d orbitals of the Ag and V atoms. The energy levels near the HOMO, $E - E_{HOMO} = -1 \sim 0$ eV, act as a key role in the determination of magnetic behavior of Ag_nV clusters.

To explore the magnetic properties further, we have carried out the natural bond orbital analysis for the most stable Ag_nV clusters [66]. The local magnetic moments on V atom are 4.18 μ_B for AgV, 4.41 μ_B for Ag₂V, 4.03 $\mu_{\rm B}$ for Ag₃V, 3.36 $\mu_{\rm B}$ for Ag₄V, 3.78 $\mu_{\rm B}$ for Ag₅V, 3.40 $\mu_{\rm B}$ for Ag₆V, 3.73 $\mu_{\rm B}$ for Ag₇V, 3.33 $\mu_{\rm B}$ for Ag₈V, 2.91 $\mu_{\rm B}$ for Ag₉V, 3.29 $\mu_{\rm B}$ for Ag₁₀V, 2.77 $\mu_{\rm B}$ for Ag₁₁V, and 2.08 $\mu_{\rm B}$ for Ag₁₂V, as shown in Fig. 7. Overall, the magnetic moment of V atom gradually decreases with the size of clusters increasing. The magnetic moment provided by

Fig. 10 The charge transfer (Δ C) and the change of magnetic moment (ΔM) of V atom in the most stable Ag_nV (n = 1-12) clusters

Ag atoms is very small. Furthermore, except for Ag_2V , Ag_5V , and Ag_7V clusters, the total magnetic moment of Ag atoms in other doped clusters exhibit the antiferromagnetic alignment with respect to the V atom's magnetic moment. In other words, the total magnetic moments of all Ag_nV clusters are chiefly derived from the paramagnetic V atom, as shown in Fig. 7.

The local magnetic moment and charge on 4s, 3d, 4p, and 4d shells of V atom in the lowest energy Ag_nV cluster are listed in Table 5. One can be seen from this table that the partially occupied 3d shell play a crucial role in determining the magnetism of V atom and its magnetic moment is $2.01 \sim 3.82 \mu_B$. The 4s and 4p shells, which are nonmagnetic for a free V atom, produce a little of the magnetic moment. The 4d shell is almost non-magnetic. The charge on 3d and 4p shells increases by 0.77–1.97 and 0.03-2.41 e respectively. Especially, the charge on the 4p orbital increases with the increase of the clusters size. A very few charge is found on the 4d orbit of V atom in Ag_nV (n = 4-12) cluster. Nevertheless, the charge on 4s shell reduces by 1.02-1.54 e. The charge transfer hints that V atom in Ag_nV clusters has a hybridization among s, p, and d shells. As we know, the isolated V atom has five valence electrons. At the same time, the charge of V atom in Ag_nV cluster can be obtained from Table 5. From the principle of charge conservation, 0.10–0.21 e transfer from V atom to Ag atoms for the planar Ag_nV (n = 1-4) clusters, whereas 0.35–2.92 e from Ag atoms to V atom for the 3D Ag_nV (n = 5-12)clusters, as shown in Fig. 9. If M and C denote the magnetic moment and valence electron of V atom in Ag_nV clusters, both the variation of magnetic moment $(\Delta M = M - 3)$ and charge transfer $(\Delta C = 5 - C)$ have the same changing trend, as displayed in Fig. 10. It can be concluded from Fig. 10 that charge transfer should be the reason for the modification of the magnetic moment of V atom in Ag_nV clusters.

Conclusions

The structural, electronic, and magnetic properties of Ag_nV (n=1-12) clusters have been investigated on the basis of DFT and CALYPSO structure searching method. The results indicate V atom in the lowest energy Ag_nV cluster tends to occupy the position with the highest coordination number. The substitution of an Ag atom in Ag_{n+1} ($n \ge 5$) cluster by one V atom changes the geometry of the host clusters. The infrared spectra, Raman spectra, and PES of Ag_nV (n=1-12) clusters are expected to identify the ground states in times to come. Aside from AgV, the stability of other Ag_nV cluster is higher than that of Ag_{n+1} cluster. The relatively easy dissociation channels are $Ag_nV = Ag + Ag_{n-1}V$ for n=1 and 4-12 and $Ag_nV = Ag_2 + Ag_{n-2}V$ for n=2 and 3. The chemical activity of Ag_nV cluster with odd n is higher than that

of Ag_{n+1} clusters. The magnetic moments of Ag_nV clusters originate mainly from the doped V atom and decrease gradually from 5 to 1 μ_B with the increase of cluster size. The change of magnetic moment may be attributed to the charge transfer between V and Ag atoms.

Abbreviations

3D: Three-dimensional; DE: Dissociation energy; DFT: Density functional theory; EA: Electron affinity; HOMO: Highest occupied molecular orbital; LUMO: Lowest unoccupied molecular orbital; PSO: Particle swarm optimization; VIP: Vertical ionization potential

Authors' Contributions

DD, RX, and Y-GX conceived the idea. RX, LX, and X-YS performed the calculations. DD and RX wrote the manuscript and all authors contributed to revisions. All authors read and approved the final manuscript.

Funding

This project was supported by the National Natural Science Foundation of China (11574220) and by Innovation Project in Sichuan Province.

Competing Interests

The authors declare that they have no competing interests.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Received: 19 October 2017 Accepted: 30 November 2017 Published online: 16 December 2017

References

- Molina B, Tlahuice-Flores A (2016) Thiolated Au₁₈ cluster: preferred Ag sites for doping, structures, and optical and chiroptical properties. Phys Chem Chem Phys 18:1397–1403
- Gomez LF, O'Connell SMO, Jones CF, Kwok J, Vilesov AF (2016) Laser-induced reconstruction of Ag clusters in helium droplets. J Chem Phys 145:114304
- Lethiec CM, Madison LR, Schatz GC (2016) Dependence of plasmon energies on the acoustic normal modes of Ag_n (n=20, 84, and 120) clusters. J Phys Chem C 120:20572–20578
- Chen J, Zhang HY, Liu XH, Yuan CQ, Jia MY, Luo ZX, Yao JN (2016) Charge-transfer interactions between TCNQ and silver clusters Ag₂₀ and Ag₁₃. Phys Chem Chem Phys 18:7190–7196
- Urushizaki M, Kitazawa H, Takano S, Takahata R, Yamazoe S, Tsukuda T (2015) Synthesis and catalytic application of ag₄₄ clusters supported on mesoporous carbon. J Phys Chem C 119:27483–27488
- Buceta D, Busto N, Barone G, Leal JM, Dominguez F, Giovanetti LJ, Requejo FG, Garcia B, Lopez-Quintela MA (2015) Ag₂ and Ag₃ clusters: synthesis, characterization, and interaction with DNA. Angew Chem Int Ed 54:7612–7616
- Van der Linden M, Barendregt A, van Bunningen AJ, Chin PTK, Thies-Weesie D, de Groot FMF, Meijerink A (2016) Characterisation, degradation and regeneration of luminescent Ag₂₉ clusters in solution. Nano 8:19901–19909
- Hakkinen H, Moseler M, Landman U (2002) Bonding in Cu, Ag, and Au clusters: relativistic effects, trends, and surprises. Phys Rev Lett 89:033401
- Radcliffe P, Przystawik A, Diederich T, Doppner T, Tiggesbaumker J, Meiwes-Broer KH (2004) Excited-state relaxation of Ag₈ clusters embedded in helium droplets. Phys Rev Lett 92:173403
- Ošťádal I, Kocan P, Sobotik P, Pudl J (2005) Direct observation of long-range assisted formation of Ag clusters on Si(111)7×7. Phys Rev Lett 95:146101
- Gao JF, Zhao JJ (2012) Initial geometries, interaction mechanism and high stability of silicene on Ag(111) surface. Sci Rep 2:861
- CL D, Wang BB, Sun F, Huang ML, He CJ, Liu YW, Zhang XJ, Shi DN (2015) Refractive index sensitivities of plane Ag nanosphere cluster sensors. Sensor Actuat B-Chem 215:142–145
- Petty JT, Sergev OO, Ganguly M, Rankine IJ, Chevrier DM, Zhang P (2016) A segregated, partially oxidized, and compact Ag₁₀ cluster within an encapsulating DNA host. J Am Chem Soc 138:3469–3477
- DK H, He X, Sun LF, GC X, Jiao LY, Zhao L (2016) Growth of single-walled carbon nanotubes from Ag₁₅ cluster catalysts. Sci Bull 61:917–920

- McKee ML, Samokhvalov A (2017) Density functional study of neutral and charged silver clusters Ag_n with n=2-22 evolution of properties and structure. J Phys Chem A 121:5018–5028
- Feng DL, Feng YH, Yuan SW, Zhang XX, Wang G (2017) Melting behavior of Aq nanoparticles and their clusters. Appl Therm Eng 111:1457–1463
- Kahlal S, Liu CW, Saillard JY (2017) Ag₁₃-centered cuboctahedral architecture in inorganic cluster chemistry: a DFT investigation. Inorg Chem 56:1209–1215
- Chen ZW, Wen Z, Jiang Q (2017) Rational design of ag₃₈ cluster supported by graphdiyne for catalytic CO oxidation. J Phys Chem C 121:3463–3468
- Chen PT, Tyo EC, Hayashi M, Pellin MJ, Safonova O, Nachtegaal M, van Bokhoven JA, Vajda S, Zapol P (2017) Size-selective reactivity of subnanometer Ag₄ and Ag₁₆ clusters on a TiO₂ surface. J Phys Chem C 121:6614–6625
- Liao MS, Watts JD, Huang MJ (2014) Theoretical comparative study of oxygen adsorption on neutral and anionic Ag_n and Au_n clusters (n=2-25).
 J Phys Chem C 118:21911–21927
- 21. Zhang CX, Chen CH, Dong HX, Shen JR, Dau H, Zhao JQ (2015) A synthetic Mn_4 Ca-cluster mimicking the oxygen-evolving center of photosynthesis. Science 348:690–693
- Hadipour NL, Peyghan AA, Soleymanabadi H (2015) Theoretical study on the Al-doped ZnO nanoclusters for CO chemical sensors. J Phys Chem C 119:6398–6404
- Chi YH, Zhao LM, XQ L, An CH, Guo WY, CML W (2016) Effect of alloying on the stabilities and catalytic properties of Ag-Au bimetallic subnanoclusters: a theoretical investigation. J Mater Sci 51:5046–5060
- Kahnouji H, Najafvandzadeh H, Hashemifar SJ, Alaei M, Akbarzadeh H (2015) Density-functional study of the pure and palladium doped small copper and silver clusters. Chem Phys Lett 630:101–105
- Zhao YR, Zhang HR, Zhang MG, Zheng BB, Kuang XY (2014) DFT study of size-dependent geometries, stabilities and electronic properties of Si₂Ag_n clusters: comparison with pure silver clusters. Mol Phys 112:972–981
- Li YJ, Lyon JT, Woodham AP, Fielicke A, Janssens E (2014) The geometric structure of silver-doped silicon clusters. ChemPhysChem 15:328–336
- Wang HQ, Kuang XY, Li HF (2009) Structural, electronic, and magnetic properties of gold cluster anions doped with zinc: AunZn⁻ (2≤ n≤10) J Phys Chem A 113:14022-14028
- Xia XX, Kuang XY, Lu C, Jin YY, Xing XD, Merino G, Hermann A (2016) Deciphering the structural evolution and electronic properties of magnesium clusters: an aromatic homonuclear metal Mg₁₇ cluster. J Phys Chem A 120:7947–7954
- Gao Y, Liu XZ, Wang ZG (2017) Ce@Au₁₄: a bimetallic superatom cluster with 18-electron rule. J Electron Mater 46:3899–3903
- Hirsch K, Zamudio-Bayer V, Langenberg A, Niemeyer M, Langbehn B, Moller T, Terasaki A, von Issendorff B, Lau JT (2015) Magnetic moments of chromium-doped gold clusters: the anderson impurity model in finite systems. Phys Rev Lett 114:087202
- Wang HQ, Li HF (2014) A combined stochastic search and density functional theory study on the neutral and charged silicon-based clusters MSi₆ (M=La, Ce, Yb and Lu). RSC Adv 4:29782–29793
- 32. Ghanty TK, Banerjee A, Chakrabarti A (2010) A structures and the electronic properties of Au₁₉X clusters (X=Li, Na, K, Rb, Cs, Cu, and Ag). J Phys Chem C 114:20–27
- Joshi K, Krishnamurty S (2017) Thermo-stimuli response of doped MAu

 clusters (n=4-8; M=Si, Ge) at discrete temperatures: a BOMD undertaking.
 J Phys Chem C 121:17514–17522
- 34. Jaiswal S, Kumar V (2015) Growth behavior and electronic structure of neutral and anion ZrGe $_{\rm n}$ (n=1–21) clusters. Comput Theor Chem 1075:87–97
- Kwak K, Tang Q, Kim M, Jiang DE, Lee D (2015) Interconversion between superatomic 6-electron and 8-electron configurations of M@Au₂₄(SR)₁₈ clusters (M=Pd, Pt). J Am Chem Soc 137:10833–10840
- 36. Zeng WP, Tang J, Wang P, Pei Y (2016) Density functional theory (DFT) studies of CO oxidation reaction on M_{13} and $Au_{18}M$ clusters (M=Au, Ag, Cu, Pt and Pd): the role of co-adsorbed CO molecule. RSC Adv 6:55867–55877
- Xing XD, Hermann A, Kuang XY, Ju M, Lu C, Jin YY, Xia XX, Maroulis G (2015) Insights into the geometries, electronic and magnetic properties of neutral and charged palladium clusters. Sci Rep 6:19656
- Xia XX, Hermann A, Kuang XY, Jin YY, Lu C, Xing XD (2016) Study of the structural and electronic properties of neutral and charged niobium-doped silicon clusters: niobium encapsulated in silicon cages. J Phys Chem C 120:677–684

- Jin YY, Tian YH, Kuang XY, Zhang CZ, Lu C, Wang JJ, Lv J, Ding LP, Ju M (2015) Ab initio search for global minimum structures of pure and boron doped silver clusters. J Phys Chem A 119:6738–6745
- 40. Jin YY, Maroulis G, Kuang XY, Ding LP, Lu C, Wang JJ, Lv J, Zhang CZ, Ju M (2015) Geometries, stabilities and fragmental channels of neutral and charged sulfur clusters: S_n^Q (n=3–20, Q =0, \pm 1). Phys Chem Chem Phys 17:13590
- 41. Ju M, Lv J, Kuang XY, Ding LP, Lu C, Wang JJ, Jin YY, Maroulis G (2015) Systematic theoretical investigation of geometries, stabilities and magnetic properties of iron oxide clusters (FeO) $_{\rm n}^{\mu}$ (n=1–8, μ =0, \pm 1): insights and perspectives. RSC Adv 5:6560
- 42. Wang HQ, Kuang XY, Li HF (2010) Density functional study of structural and electronic properties of bimetallic copper-gold clusters: comparison with pure and doped gold clusters. Phys Chem Chem Phys 2:5156
- 43. Wang HQ, Li HF (2015) Structure identification of endohedral golden cage nanoclusters. RSC Adv 5:94685–94693
- Li HF, Wang HQ (2014) Probing the stability of neutral and anionic transition-metal-doped golden cage nanoclusters: M@Au₁₆ (M=Sc, Ti, V). Phys Chem Chem Phys 16:244–254
- 45. Mokkath JH, Schwingenschlogl U (2014) Structural and optical properties of Si-doped Ag clusters. J Phys Chem C 118:4885–4889
- Zhao GF, Sun JM, Zeng Z (2007) Absorption spectra and electronic structures of Au_mAg_n (m+n=8) clusters. Chem Phys 342:267–274
- 47. Li WY, Chen FY (2015) Alloying effect on performances of bimetallic Ag–Au cluster sensitized solar cells. J Alloy Compd 632:845–848
- Chang L, HX X, Cheng DJ (2014) Role of ligand type on the geometric and electronic properties of Ag–Au bimetallic clusters. Comput Theor Chem 1045:35–40
- Zhang N, Chen FY, XQ W (2015) Global optimization and oxygen dissociation on polyicosahedral Ag₃₂Cu₆ core-shell cluster for alkaline fuel cells. Sci Rep 5:11984
- Ma WQ, Chen FY (2012) Optical and electronic properties of Cu doped Ag clusters. J Alloy Compd 541:79–83
- Zhang YX, Yang ZX (2015) Tuning the catalytic activity of Ag-Pd alloy cluster for hydrogen dissociation by controlling the Pd ratio. Comput Theor Chem 1071:39–45
- Sargolzaei M, Lotfizadeh N (2011) Spin and orbital magnetism of a single 3d transition-metal atom doped into icosahedral coinage-metal clusters X₁₂ (X=Cu, Ag, Au). Phys Rev B 83:155404
- Palagin D, Doye JPK (2016) DNA-stabilized Ag-Au bimetallic clusters: the effects of alloying and embedding on optical properties. Phys Chem Chem Phys 18:22311
- Zhao S, Ren YL, WW L, Wang JJ, Yin WP (2012) Density functional study of H2S binding on small cationic AgnAum + (n+m≤5) clusters. Comput Theor Chem 997:70–76
- Hussain R, Hussain Al, Chatha SAS, Mansha A, Ayu K (2017) Density functional theory study of geometric and electronic properties of full range of bimetallic Ag_nY_m (n+m=10) clusters. J Alloy Compd 705:232–246
- Zhang M, XY G, Zhang WL, Zhao LN, He LM, Luo YH (2010) Probing the magnetic and structural properties of the 3d, 4d, 5d impurities encapsulated in an icosahedral Ag₁₂ cage. Physica B 405:642–648
- Chen L, Wang ZG, Li ZQ, Zhang RQ (2017) Chemical coupling sers properties of pyridine on silver-caged metal clusters M@Ag₁₂ (M = V⁻, Nb⁻, Ta⁻, Cr, Mo, W, Mn⁺, Tc⁺, Re⁺). J Electron Mater 46:3904–3909
- Medel VM, Reber AC, Chauhan V, Sen P, Koster AM, Calaminici P, Khanna SN (2014) Nature of valence transition and spin moment in Ag_nV⁺ clusters.
 J Am Chem Soc 136:8229–8236
- Gong XY, WW J, Li TW, Feng ZJ, Wang Y (2015) Spin–orbit splitting and magnetism of icosahedral M@Ag₁₂ clusters (M =3d and 4d atoms). J Clust Sci 26:759–773
- Frisch MJ, Trucks GW, Schlegel HB, Scuseria GE, Robb MA, Cheeseman JR, Montgomery JA, Jr Vreven T, Kudin KN, Burant JC et al (2009) Gaussian 09 revision a 02. Gaussian Inc, Wallingford CT
- Perdew JP, Chevary JA, Vosko SH, Jackson KA, Pederson MR, Singh DJ, Fiolhais C (1992) Atoms, molecules, solids, and surfaces: applications of the generalized gradient approximation for exchange and correlation. Phys Rev B 46:6671–6687
- Hay PJ, Wadt WR (1985) Ab initio effective core potentials for molecular calculations potentials for K to Au including the outermost core orbitals.
 J Chem Phys 82:299–311
- 63. Wang Y, Lv J, Zhu L, Ma Y (2010) Crystal structure prediction via particle-swarm optimization. Phys Rev B 82:094116

- Janssens E, Neukermans S, Wang X, Veldeman N, Silverans RE, Lievens P (2005) Stability patterns of transition metal doped silver clusters: dopant- and size-dependent electron delocalization. Eur Phys J D 34:23–27
- Janssens E, Neukermans S, Nguyen HMT, Nguyen MT, Lievens P (2005)
 Quenching of the magnetic moment of a transition metal dopant in silver clusters. Phys Rev Lett 94:113401
- Reed AE, Curtiss LA, Weinhold F (1988) Intermolecular interactions from a natural bond orbital, donor-acceptor viewpoint. Chem Rev 88:899–926
- Lee HM, Ge MF, Sahu BR, Tarakeshwar P, Kim KS (2003) Geometrical and electronic structures of gold, silver, and gold-silver binary clusters: origins of ductility of gold and gold-silver alloy formation. J Phys Chem B 107:9994–10005
- 68. Wu X, Ray AK (1999) A density functional study of small neutral and cationic vanadium clusters $\rm V_n$ and $\rm V_n^+$ (n=2–9). J Chem Phys 110:2437

Submit your manuscript to a SpringerOpen journal and benefit from:

- ► Convenient online submission
- ► Rigorous peer review
- ► Open access: articles freely available online
- ► High visibility within the field
- ► Retaining the copyright to your article

Submit your next manuscript at ▶ springeropen.com